

On the importance of aerosol composition for estimating incoming solar radiation in West Africa: analysis in the Dakar and Niamey stations during the dry season .

M. S. DRAME

VS in Météo-France, CNRM/GAME/MOANA
Cheikh Anta Diop University, Dakar, Senegal

Objectif:

**Correction of existing bias on surface radiation
(DSSF) products distributed by LAND-SAF
(Satellite Application Facility LAND) project.**

Methodology:

Mixture method Developed by Ceamanos and al (2014) to calculate the DSSF BOA (diffuse, direct and global radiation)

LibRadtran

Radiative transfer code

INPUT:

In situ data (all 10 minutes) : AOD, PW, SZA, OZONE, SURFACE ALBEDO
AEROSOL MODEL : OPAC database (Hess et al. 1998)

2 CONFIGURATIONS

to calculate the DSSF

Methodology: 2 configurations

(1) OPAC-dust
total AOD + dust model of OPAC

(2) Mixture method
2 AOD (fine and coarse mode)
Each mode is associated with a single component (model)

Measurement stations and selected days:

2 STATIONS: Dakar (15°N , 17°W) and Niamey (14°N , 2°E)

In situ: AERONET sun photometer and radiation

Classification of days (in terms of aerosols load)

Clean day: $\text{AOD} < 0.15$ regardless α

Standard day: $0.15 < \text{AOD} < 0.6$ and $\alpha < 0.4$

Mixture day: $\text{AOD} > 0.15$ and $\alpha > 0.4$

Dusty day: $\text{AOD} > 0.6$ and $\alpha < 0.15$

Choice of five days by aerosol type for each station::

		DAKAR																			
Day type		Clean					Standard					Mixture					Dusty				
Date		06	06	06	06	06	06	06	06	06	06	06	06	06	06	06	06	06	06	06	06
		02	02	02	02	03	01	02	02	03	03	04	01	02	02	05	03	03	03	03	04
		16	22	25	28	01	23	24	15	31	01	21	01	03	04	03	10	11	12	13	05
δ		0.12	0.10	0.15	0.13	0.09	0.19	0.23	0.51	0.50	0.45	0.91	0.25	0.42	0.30	0.44	1.93	2.46	1.69	0.91	0.73
δ_c		0.07	0.06	0.10	0.07	0.06	0.11	0.13	0.35	0.33	0.32	0.26	0.08	0.11	0.08	0.09	1.41	1.62	1.24	0.66	0.52
δ_f		0.05	0.04	0.05	0.06	0.03	0.08	0.10	0.16	0.17	0.13	0.65	0.17	0.31	0.22	0.35	0.52	0.84	0.45	0.25	0.21
$\alpha_{440-870}$		0.38	0.30	0.13	0.41	0.27	0.57	0.38	0.15	0.20	0.15	0.85	0.86	0.91	0.92	1.14	0.11	0.12	0.10	0.12	0.16
SSA		0.91	0.88	0.93	0.87	0.90	0.89	0.89	0.92	0.92	0.92	0.83	0.80	0.85	0.82	0.88	0.94	0.95	0.95	0.94	0.94

1 MAR

25 NOV.

10 MAR

10 MAR

Optical properties of selected days : Dakar

- (1) Predominance of coarse mode except for mixed days or both modes are quite similar
- (2) Maximum of particle for dust events
- (3) unlike the SOOT, the SSA increases for small λ for
- (4) Spectral neutrality for dusty days: pure dust
- (5) Mixed day; not representative of either dust or soot (flat trend) then it is a mixture of 2

Optical properties of selected days : Niamey

Source of air masses with Hysplit-4: Clean days (no aerosol)

NOAA HYSPLIT MODEL
Backward trajectories ending at 1000 UTC 03 Mar 06
GDAS Meteorological Data

Source pour journée claire

Sea salt + dust in Dakar

Dust + Biomass burning in
Niamey

Source of air masses for mixture and dust event days:

Mixture days: **dust + soot** for Dakar and Niamey

Dust event: **fine dust + coarse dust** for Dakar and Niamey

Dakar & Niamey: Clean days

Dakar & Niamey: Standard days

Dakar & Niamey: Mixture days

Dakar & Niamey: dusty days

Transmittance des composantes du modèle désertique de la base de donnée OPAC

MIAM (Mineral Accumulate Mode) représente le mieux ce modèle.
Si $AOD > 1.5$, MIAM transmittance diffuse est sous estimé par cette composante.

MACC II

Tests: profil vertical des aérosols à Dakar

